

Brief History of C++

- Derives from the C programming language by Kernighan and Ritchie
- Created and developed by Bjarne Stroustrup in the 1980s
- Standardized in 1998
- Added object-oriented features, additional safety, new standard library features, and many other features to C

•

A C++ Program: Miles to Kilometers

// From Problem Solving, Abstraction, & Design Using C++

// This program converts miles to kilometers.

```
// by Frank L. Friedman and Elliot B. Koffman
#include <iostream>
using namespace std;

int main() {
 const float KM_PER_MILE = 1.609; // 1.609 km in a mile
 float miles, // input: distance in miles
 kms; // output: distance in kilometers
 // Get the distance in miles
 cout << "Enter the distance in miles: ";
 cin >> miles;
 // Convert the distance to kilometers and display it.
 kms = KM_PER_MILE * miles;
 cout << "The distance in kilometers is " << kms << endl;
 return 0;
}</pre>
```

Language Basics - Struble

C++ Directives (Comments)

Comments

- Used by humans to document programs with natural language.
- Removed by preprocessor before source file is sent to the compiler.

Single line comment.

// A comment

Multiple line comment.

/*
Another comment
that is bigger.
*/

6

C++ Directives (#include)

- The #include directive is used to incorporate standard C++ features into your computer program.
- Examples

Directive	Meaning
<pre>#include <iostream></iostream></pre>	Include basic input and output features.
#include <fstream></fstream>	Include input and output features for files.
#include <cmath></cmath>	Include standard math functions.

Language Basics - Struble

4

C++ Directives (using namespace)

- Namespaces are used to identify related subprograms and data.
- They are accessed by the using namespace directive.
- In this class, only the std namespace is used to access standard C++ features. All of our programs contain the line

using namespace std;

8

C++ Directives (Example)

```
// This program converts miles to ...
// From Problem Solving, Abstraction, ...
// by Frank L. Friedman and Elliot ...
#include <iostream>
using namespace std;
```

G

Language Basics - Struble

C++ Identifiers

- *Identifiers* are used to name functions (subprograms) and data.
- Starts with a letter or underscore (_), followed by zero or more letters, digits, or underscores

Syntax template

10

C++ Identifiers

• Exercise: Determine whether or not the following are identifiers.

Text	Valid/Invalid	Reason Invalid
miles		
3blindmice		
root_of_2		
hokie bird		
MoveData		
_		

Language Basics - Struble

C++ Identifiers

- Identifiers are case sensitive
- The following name different functions or data

PRINTTOPPORTION
Printtopportion
pRiNtToPpOrtion
PrintTopPortion
Which of these is easiest to read?

2

C++ Identifiers (Good Programming Style)

- Always choose meaningful identifier names
 - Use amount, amt, or totalCost, instead of x, xyzzy, or tc.
- Be consistent in spelling and capitalization.

13

Language Basics - Struble

C++ Identifiers (Keywords)

- A *keyword* or *reserved word* is an identifier reserved for use in the C++ language.
- The vocabulary of the C++ language.
- Cannot use for your own identifiers.
- Some examples (see book for entire list)

int while char double
for using namespace const

14

Main Program

- Starting point for C++ programs
- A collection of sequential statements
- Syntax template

```
int main() {
 Statement
 ...
}
```

15

Language Basics - Struble

Main Program (Example)

```
int main() {
 const float KM_PER_MILE = 1.609; // 1.609 km in a mile
 float miles, // input: distance in miles
 kms; // output: distance in kilometers
 // Get the distance in miles
 cout << "Enter the distance in miles: ";
 cin >> miles;
 // Convert the distance to kilometers and display it.
 kms = KM_PER_MILE * miles;
 cout << "The distance in kilometers is " << kms << endl;
 return 0;
}

Language Basics - Struble</pre>
```

8

Data Types

- C++ is a typed language
 - Data is categorized
- Everything is made up of data in four basic or simple categories
 - Integers
 - Floating point values (real numbers)
 - Character
 - Boolean

17

Language Basics - Struble

Simple Data Types (Integers)

- Positive or negative whole numbers
- Three kinds (determines range of values)
 - short usually -32768 to 32767
 - int usually -2147483648 to 2147483647
 - long often the same as int or more
- Examples

0 1000

-2179

+809754

18

Simple Data Types (Floating Point)

- Positive or negative decimal values
 - Some decimals values cannot be stored exactly
- Three kinds (determines range and precision of values)
 - float approx 1.2e-38 to 3.4e+38, 6 digits
 - double approx 2.2e-308 to 1.8e+308, 15 digits
 - long double approx 3.4e-4932 to 1.2e+4932, 18 digits
- Examples

```
98.6 3.1419 -3.4561E-12 3. .4
```

19

Language Basics - Struble

Simple Data Types (Character)

- Stores a single character value
 - Alphabetic characters, digits, etc.
 - Surround character by single quotes
- Only one kind stores 256 different values
 - char
- Examples

```
'A' '0' '%' '?' '/' '}'
```

Note: 0 is not the same as '0'

20

Simple Data Types (Boolean)

- Stores logical values
 - true
 - false
- Only one kind, stores one of two values above
 - bool

21

Language Basics - Struble

Other Data Types

- C++ provides several other data types
 - Streams (input and output)
 - Strings (sequences of characters)
 - User-defined types
- Built up from simple types
- Used like other simple types

22

Other Data Types (Strings)

- Stores sequences of characters
- One kind
 - string
- Surrounded by double quotes (")
- Must include string support

#include <string>

Examples

```
"Hello World" "Craig Struble"
"CS1044" "2001"
```

23

Language Basics - Struble

Variables

• A *variable* is a location in memory, identified by a name, that contains information that can change.

Name	Address	Memory
change	1004	7
dollars	1008	2
quarters	1012	3
dimes	1016	1

24

Variable Declarations

- A *variable declaration* instructs the compiler to set aside space for a variable.
 - States the type of data stored in memory
 - States the name used to refer to data
 - Must appear before variable name can be used
- Syntax template

```
DataType Identifier , Identifier ... ;
```

25

Language Basics - Struble

Variable Declarations (Examples)

Language Basics - Struble

13

Literal Constants

• *Literal constants* are data typed directly into a program

```
123 "Craig Struble" 0.567
'A' true
```

27

Language Basics - Struble

Named Constants

- A *named constant* is a memory location containing data that does not change.
 - Typed information like variables
 - Must also be declared before referencing
- Syntax template

const DataType Identifier = LiteralConstant ;

28

Named Constants (Examples)

```
// Instructor's name
const string INSTRUCTOR = "Dr. Craig Struble";

const char BLANK = ' ';  // a single space

// value of a dollar in cents
const int ONE_DOLLAR = 100;

// An approximation of PI
const double PI = 3.1415926;
```

Language Basics - Struble

Variables and Named Constants (Good Programming Style)

- Variable and constant names should be meaningful
- Always use named constants instead of literal values
 - Easier to maintain
 - Easier to read
 - Constant identifiers should be all capital letters
- Requirement: A comment describing the use of the variable and constant must be included.
- <u>Requirement:</u> Named constants must be used at all times, except for the value 0, and for strings that are used to print out information.

30

Exercise

- Declare an appropriate variable or named constant for each of the following
 - The number of days in a week
 - The grade on a test
 - Using IntegerList.data as the only name of an input file
 - The name of a book
 - The cost of a toy in dollars and cents
 - Using the vertical bar | as a delimiter for input data

31

Language Basics - Struble

Executable Statements

- Variable and named constant declarations do not change the state of the computer
 - Only set up memory in the computer
- Executable statements change the computer state
 - Assignment statements
 - Input and Output statements

32

Assignment Statements

- Stores values into a variable
 - Changes the state of a variable
- An expression defines the value to store
 - Expression is combination of identifiers, literal constants, and operators that is evaluated
- Syntax template

```
Variable = Expression ;
```

33

Language Basics - Struble

Expressions

The most basic expression is a literal constant

```
Grade = 98;
President = "George Bush";
```

 Another simple expression is an identifier for a variable or named constant.

```
BestGrade = Grade;
Price = ONE_DOLLAR;
Grade = 75;
```

Grade and
BestGrade contain
different values now.

34

Simple Mathematical Expressions

C++ understands basic mathematical operators

```
Grade = 88 + 10; // 98 is stored in Grade
Payment = 1.58;
Cost = 0.97;
Change = Payment - Cost; // 0.61 is stored
kms = KM_PER_MILE * miles;
mpg = miles / gallons;
```

35

Language Basics - Struble

Updating Variables

- The same variable name can be used on the left hand side of the equals sign and in the expression on the right.
 - This is used to update the value in the variable.
- Examples

```
// add one to the number of dollars and
// update remaining change.
dollars = dollars + 1;
change = change - ONE_DOLLAR;
```

36

Integer Expressions

- Division works differently for expressions with only integers
 - Remainders are <u>truncated</u> (removed)
 - Only the integral quotient is stored
- Examples (all variables are int typed)

```
ratio = 3 / 4; // 0 is stored ratio2 = 5 / 2; // 2 is stored
```

37

Language Basics - Struble

Integer Expressions

- C++ uses the percent sign % to calculate remainders.
- Examples

```
// Use division to calculate dollars
// and remaining change.
dollars = dollars / ONE_DOLLAR;
change = change % ONE_DOLLAR;
```

38

Mixing Floating Point and Integers

- Simple expressions that mix floating point values and integers convert the integer to a floating point value before evaluating.
- Examples (variables are double)

```
ratio = 5 / 2.0; // 5 becomes 5.0, 2.5 is stored
Percent = 0.50 * 100; // 50.0 is stored
Total = 50 + 7.5; // 57.5 is stored
```

39

Language Basics - Struble

Assignment Statements (Types)

• The type of the expression should conform to

```
// This is an error!
int id;
id = "012-345-6789";
```

40

Assignment Statements (Types)

- Mixing floating point and integers is allowed, but
 - Storing floating point value in an integer variable truncates the value
 - Storing integer values in floating point variables widen the value
 - Expression is evaluated by its type rules before truncating or widening.

41

Language Basics - Struble

Assignment Statements (Type Examples)

```
int Grade;
Grade = 91.9;  // 91 is stored

float price;
price = 2;  // 2.0 is stored

double ratio;
ratio = 5 / 2;  // 2.0 is stored

Language Basics - Struble
```

21

Assignment Statement (Exercises)

- What value is each expression?
- What value is stored in each variable?

43